Dustmaids Down a Drafty Hall: Neutrinos at the Sudbury Neutrino Observatory

Joshua R. Klein

The University of Texas at Austin

Sambamurti Lecture, Brookhaven National Laboratory

- Neutrinos
- The Sun
- Solar Neutrino Problem
- Sudbury Neutrino Observatory
- Results and the Future

Two Stories

Invention of the Neutrino

Beta decay mystery:

2-body decay should give mono-energetic electron

But observed spectrum is continuous

Invention of the Neutrino

Wolfgang Pauli suggests a third particle (1930)

Physikalisches Institut der Eidg. Technischen Hochschule Zürich

Zirich, 4. Des. 1930 Cloriastrasse

Liebe Radioaktive Damen und Herren,

Wie der Ueberbringer dieser Zeilen, den ich huldvollst ansuhören bitte, Ihnen des näheren auseinandersetsen wird, bin ich angesichts der "falschen" Statistik der N- und Li-6 Kerne, sowie des kontinuierlichen beta-Spektrums auf einen versweifelten Ausweg verfallen um den "Wechselsats" (1) der Statistik und den Energiesats zu retten. Mimlich die Möglichkeit, es könnten elektrisch neutrale Teilchen, die ich Neutronen nemmen will, in den Kernen existieren. welche den Spin 1/2 haben und das Ausschliessungsprinzip befolgen und sich von Lichtquanten masserden noch dadurch unterscheiden, dass sie mist mit Lichtgeschwindigkeit laufen. Die Masse der Neutronen meste von derselben Grossenordnung wie die Llektronennasse sein und indenfalls might grosser als 0,00 Protonemasse.- Das kontinuierliche bean Spektrum være dann verständlich unter der Armshae. dass beim heta-Zerfall mit den blektron jeweils noch ein Neutron emittiert Mird. derart, dass die Summe der Energien von Meutron und Elektron konstant ist.

Designed to be impossible to detect...almost.

Neutrino Poetry

"Cosmic Gall",
by John Updike
In
Telephone Poles
And
Other Poems
(1960)

NEUTRINOS, they are very small. They have no charge and have no mass And do not interact at all. The earth is just a silly ball To them, through which they simply pass, Like dustmaids down a drafty hall Or photons through a sheet of glass. They snub the most exquisite gas, Ignore the most substantial wall, Cold shoulder steel and sounding brass, Insult the stallion in his stall, And scorning barriers of class, Infiltrate you and me! Like tall and painless guillotines, they fall Down through our heads into the grass. At night, they enter at Nepal and pierce the lover and his lass From underneath the bed-you call It wonderful; I call it crass.

➤Weakly Interacting Signal

➤Weakly Interacting Signal

Add more matter...

➤Weakly Interacting Signal

Or use more neutrinos...

▶Backgrounds: Muons from Space

▶ Backgrounds: Natural Radioactivity

Discovery of the Neutrino

Reines and Cowan see convincing signal in 1956

Standard Model' Neutrinos

Our best theory of the microscopic Universe...

Neutrinos:

- Come in three 'flavors' (v_e, v_u, v_τ)
- Are massless
- Interact weakly
- Cannot change flavor

OVER TWENTY YEARS OF TESTS
CONFIRMED EVEN THE MOST
SUBTLE PREDICTIONS.

Solar Fusion

> On the Other Hand...

Solar Neutrino Spectra

...within the 'Standard Solar Model'

Experiments need to be:

- Big \longrightarrow to detect weakly interacting v's
- Deep to get away from cosmic rays

Clean — to reduce radioactivitiy

Won Nobel Prize this year!

First experiment by Davis *et al* in 1960's Radiochemical Method (Chlorine):

→ Found ~ 1/3 of expected rate!

Water Cerenkov method:

$$v_x + e^- \rightarrow v_x + e^-$$

Water Cerenkov method:

$$v_x + e^- \rightarrow v_x + e^-$$

Only 50 detectable photons for each vinteraction...

...but photomultiplier tubes (PMTs) can see even 1 photon.

Experimentalists design

- Detection electronics
- Readout electronics and software
- Analysis software...

A Photomultiplier Tube

Water Cerenkov method:

 $v_x + e^- \rightarrow v_x + e^-$

Water Cerentian detectors
see 1/2 of expected flux
(1980's and 1990's)

photon detector

large tank of very pure water

After Six Solar v Experiments

- 3 Gallium (Radiochemical)
- 1 Chlorine (Radiochemical)
- Kamiokande + Super-Kamiokande (Water Cerenkov)

What's Going On??

- Are experiments wrong?
- Or Solar Theory?
- Or the neutrino?

Introduction to v Oscillations

"Most natural explanation for measurements"

How can neutrinos change from one type to another?

Particles have wavelike properties.

If a v_e is the sum of two waves

and a ν_{μ} is the sum of those two waves shifted relative to one another

then a v_e can change into a v_μ if Wave 1 (v_1) travels at a different speed than Wave 2 (v_2)

This can happen if the neutrinos have different masses.

And can be enhanced if v's travel though dense matter.

Oscillation Mechanism (Matter)

> Day-Night asymmetry

Evidence for Neutrino Oscillations

`Atmospheric' v's in Kamiokande II, IMB, and Super-Kamiokande:

 \longrightarrow Only half the number of v_{μ} 's coming upward

The Story So Far

- Solar v fluxes inconsistent with models
- Oscillations provide a nice explanation
 - > But unproven for solar v's

Solar physics with v's still on hold...

Herb Chen's Idea (1984): Use Heavy Water

Sudbury Neutrino Observatory

Main goal:

Look directly for changed neutrinos!

Where to put it?

The Sudbury Neutrino Observatory

A collaboration of Chemists, Nuclear Physicists, and Particle Physicists

Canada

Carleton U.
U. British Columbia
U. of Guelph
Laurentian U.
Queens U.

U.K.

U. of Oxford

United States

Brookhaven Lab LBL

Los Alamos Lab U. of Pennsylvania

U. of Washington

U. of Texas@Austin

Sudbury Neutrino Observatory

1000 tonnes D₂O

Support Structure for 9500 PMTs, 60% coverage

12 m Diameter Acrylic Vessel

1700 tons Inner Shielding H₂O

5300 tons Outer Shield H₂O

Urylon Liner and Radon Seal

v Detection in D₂O

v Detection in D₂O

Neutrino breakup of deuteron

SNO Neutrinos

> 'Production Running' (Nov 1999-)

Other Physics

High Energy Atmospheric v Traveling Through Earth

Creighton Mine

Sudbury Highlights

Underground...

...but in the Lab.

Construction

Data Processing

➤ Unexpected Effects!

Predicted Raw Energy Spectrum Compared to Data

Extraction Prerequisites

Data Processing

Remove backgrounds
Reconstruct position and energy

Background Measurement

Determine remaining contamination

Model Building

For predicting no. v's

Signal Extraction

Final fits to data
Determine how many
of each reaction

Radioactive Backgrounds

H₂O circulation

Data Processing

Apply cuts, fit position and direction, Kinetic energy > 5 MeV, R < 550 cm

450,188,649 events

2,928 events

Model Building

➤ How do we know how many we expect?

Need to know how detector measures:

- Energy
- Position and direction
- Particle type (e vs. γ)

Use radioactive sources:

• ^{16}N \rightarrow 6.13 MeV γ 's

• p,T \rightarrow 19.8 MeV γ 's

• Neutrons \rightarrow 6.25 MeV γ 's

• 8 Li $\rightarrow \beta$'s, E<14 MeV

• Encapsulated U and Th sources

Results

Herb Chen's original idea becomes possible:

(sensitive to all flavors equally)

(sensitive only to v_e)

Main Question: Is number of v's measured with NC > CC??

Signal Extraction

> Flux Measurements

SNO measurements: (units 10⁶ cm⁻² s⁻¹)

$$\phi_{\text{CC}}^{\text{SNO}} = 1.76^{+0.06}_{-0.05}(\text{stat.})^{+0.09}_{-0.09}(\text{syst.})$$
 $\phi_{\text{ES}}^{\text{SNO}} = 2.39^{+0.24}_{-0.23}(\text{stat.})^{+0.12}_{-0.12}(\text{syst.})$
 $\phi_{\text{NC}}^{\text{SNO}} = 5.09^{+0.44}_{-0.43}(\text{stat.})^{+0.46}_{-0.43}(\text{syst.})$

Total number of neutrinos much bigger than v_e 's!

Phase I (Pure D₂O) Results

> SNO Compared to Other Solar Expts.

Looking for the Matter Effect

Do v_e 's 'regenerate' during the night?

$$A_{\rm E} = 7.0\% \pm 4.9\%^{+1.3}_{-1.2}\%$$

Hard to say...so far.

So? Is the Standard Model Dead?

The Standard Model of Particle Physics

So? Is the Standard Model Dead?

The Standard Model + neutrino flavor transformation

So? Is the Standard Model Dead? The Next Theory?

Uncharted Waters

Physics Implications

➤ Solar Core Temperature

Standard Solar Model Predicts

$$\phi_{\nu}^{^{8}B} \propto T^{25}$$

$$T_{\text{Sun}}^{\text{core}} \cong 15.6 \times 10^6 \,\text{K}$$

(the start of solar neutrino astronomy...)

v Detection in Salty D₂O (Phase II)

2 tons of NaCl added June 1, 2001

³⁵Cl has ~4x higher n capture rate than D Total E emitted ~ 2 MeV higher Measure total solar v flux with precision near 5%

SNO Phase III (NCD Phase)

> Detecting Neutrons Directly

Beginning ~September 2003

'Absorption' of neutrons also makes it easier to measure v energy spectrum

³He Proportional Counters **NCD**

Summary

- > SNO sees first direct evidence of v flavor change
- Thirty year old Solar Neutrino Problem solved!
- Neutrinos can now help us understand Sun
- Discovery era for v physics just beginning